RS∧°Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: CSV-F01

Cloud Incident Response

Connect **to** Protect

Monzy Merza

Director of Cyber Research Chief Security Evangelist Splunk, Inc @monzymerza #splunk

Agenda

Cloud dependency and use

Challenges and opportunities in the cloud

A model for cloud IR

Capabilities required for cloud IR

IR scenarios

Takeaways and call to action

What if...

- Visibility was reduced
- Sensors disappeared
- Authorization was transferrable
- Trust exploitation became vector #1

What if...

- Visibility was reduced
- Sen
- Aut
- Tru

That world is now!

Cloud Service are Mission Critical

Business Applications: Salesforce

Sharing and Collaboration GitHub # slack QHipChat

Storage Applications: **box**

Infrastructure Platforms:

Framework for Cloud IR

NIST 800-61r2

Cloud: A Behavioral Model

Resources

Challenges to IP Stewardship

User Autonomy

Users create/modify/move/s hare data in<-> out and across services

Ubiquitous access geo and device diversity

Technical flexibility

Encrypted Communication

Identities

Human

Machine

Examples of Interactions

Create an account

Start a machine instance

Share a resource

Synchronize files

Manage a process

Approve a transaction

Examples of Resources

File sharing services

Transaction services

Customer relations management (CRM)

Compute services

Applications services

Why Do These Challenges Exist?

Cloud IR: A Simple Model

Applying the Simple Model

Cloud Opportunities

APIs for operation and management

Centralized authentication and management

Near real-time impact of changes

Logging capabilities

Preparing: Resources Accessed

Identify the cloud resources

Web logs

Next generation firewall application logs

Determine the methods of collection

Log files

API calls

Requirements for automation

Configuration changes

Special API keys, licenses

Preparing: Identity Used

Log User Access

On-prem resources

Cloud resources

Enrich User Information

Current CMDB for Users

HR Business Applications

Integrate Management

Configuration and rollback

Notification

Preparing: Interactions w/ Resources

Log User Activity

Applications

Infrastructure

Log API Activity

Cloud services

On-prem services

Integrate host acquisition

Memory

Disk

Preparing: Additional Considerations

Storage

Logs

Disk/Memory

Special Access

Elasticity

API licenses

Analytics tools

Data Analysis

Sharing and Collaboration

Preparing for Cloud IR

Collect streaming events - log data, API results

Collect batch data - log data, disk, memory images

Execute ad hoc collection via APIs - automated or human mediated

Search and investigate the collections

Enrich data with third party information - asset/identity, HR, threat intel

Automate collection/analysis/sharing tasks

Operationalizing the model

Capabilities needed for Cloud Incident Response

Logs: Infrastructure, Instance, Service

APIs for Configuration
Changes

APIs for Status
Gathering

Operational Considerations for Collection

Logs

Streaming or batched

Structured or unstructured

Binary data

Memory dumps are unstructured

Disk forensics require storage

Analytics

Out of the box vs
Custom

Collaboration requires integration

Automation

Test and Rollback

Human mediation

Cloud IR: Tools Selection Criteria

Hybrid
Cloud +
Onprem

Automation/API friendly

Collaboration and sharing ready

Attack and IR Scenarios

Linkin' Joe: Insider File Sharing

Joe creates a shared link on a cloud storage folder and emails it to an accomplice. Over the course of a month, Joe posts company proprietary data to the folder. And over the course of the month, Joe's accomplice makes copies of the data.

IR: Linkin' Joe

Identity

- Log data: cloud storage, on-prem auth
- Enrich with: DLP or watch listed files, HR watch list, local file access

Resources

Search for unauthenticated access to a folder

Interactions

- Search for large number of files moving to a specific folder
- Make a list of file names uploaded/downloaded to folder

Pickpocket: Compromised Cloud Keys

Stolen cloud infrastructure keys are used to instantiate new instances and access existing instances

IR: Pickpocket

Identity

- Identify the keys that were stolen
- Enrich log data: threat intel, IP, domains, file names, service names

Resources

- Log data: cloud infrastructure, cloud instance, threat intel
- Host data: memory dump, cloud instance snapshot
- Search other cloud instances for discovered indicators

Interactions

- Search log data for: use of keys, number of instances, durations of sessions
- Search memory: installed services, open ports, files names

Contain

- API: Disable keys
- API: Modify security zones for instances spawned by infected key use

N'synch - synch folder propagator

Malware propagates by copying itself to auto synch folders for cloud storage service

N'synch IR

Identity

• Identify owner of infected file

Resources

- Cloud storage, email
- Search storage logs for file operations

Interactions

• Search host logs for reg keys, services, files, sockets

Contain

- API: remove propagating file
- API: change permissions on infected folders

Takeaways and Call to Action

Call to Action for Cloud IR

Collect Data from Anywhere

Search Based on New Criteria

Enrich from internal, external sources on demand

Automation, Workflows, Sharing

Cloud IR: A Simple Model

Thank You

@monzymerza
mmerza@splunk.com
monzymerza@gmail.com
#splunk

